"Real-time" heat stress among surgeons while performing surgery Jill Byrne MSN, RN, CNOR, PhD Student August 9,2019 ### **Background** Heat stress impacts surgeons • Personal protective equipment; ambient temperature, heat generating equipment Elevated core body temperature impacts comfort, physiological, and psychological responses Chronic long-term exposure negatively impacts well-being Cognitive Performance; executive decisions, processing speed, short-term memory ### Physiological Response to Heat Stress #### **Adaptation Response** Proteostasis ### Physiological Response to Heat Stress Chronic activation: wear and tear # Psychological Response to Heat Stress Cognition Performance Aim: Effects of passive heat on attention and memory **Results:** ↓ working memory↓ pattern recognition↑ impulsivity Gaoua et al., 2010 Aim: Effects of hyperthermia on executive control **Results:** Decreased attention and reaction time Sun et al., 2012 Aim: Effects of hyperthermia on complex tasks **Results:** Decrease in visual-motor tracking Pill et al., 2017 ### Impact on Patient Safety - HOSPITAL ACQUIRED INFECTIONS DO TO WOUND CONTAMINATION - DATA ON HOSPITAL ACQUIRED INFECTIONS - INCREASED LENGTH OF STAY FRANCES PAYNE BOLTON • INCREASED LIKELIHOOD OF 30 DAY READMISSION # Heat Stress Study of Surgeons Performing Surgery in 'Real-time' Multiple Cross-Over Design: 15 male Orthopedic surgeons performing 4 trial each, AB/BA design Subjective Comfort scale by Likert Scale measure **Skin Temperature** and **Core Body Temperature** measured continuously by wireless sensors **Cognitive Battery** measuring visual motor tracking, episodic learning, processing speed, delayed memory Ambient room temperature controlled at 21° C ## Questions? #### References - •Berg, R., Inaba, K., Sullivan, M., Okoye, O., Siboni, S., Minneti, M., Teixeira, P., & Demetriades, D. (2015). The impact of heat stress on operative performance and cognitive function during simulated laparoscopic operative tasks. Elsevier Inc. doi: 10.1016/j.surg.201406.012 - Chan, A., Song, W., & Yang, Y. (2015). Meta-analysis of the effects of microclimate cooling systems on human performance under thermal stressful environments: Potential applications to occupational workers. Journal of Thermal Biology, 49-50: 16-32. - Chen, M., Chen, C., Yeh, W., Huang, J., & Mao, I. (2003), Heat Stress evaluation and worker fatigue in a steel plant. AIHA Journal, 64(3), 352-359. - Conrad, C., & Bimonte-Nelson, H. (2010). Chapter 2- Impact of Hypothalamic-pituitary-adrenal/gonadal Axes on Trajectory of Age-Related Cognitive Decline. Progress in Brain Research, 182, 31-76. - Gaoua, N., Racinais, S., Grantham, J., & Massioui, F. (2001). Alterations in cognitive performance during passive hyperthermia are task dependent. International Journal of Hyperthermia, 27(1), 1-9. - Piil, J. F., Lundbye-Jensen, J., Trangmar, S. J., & Nybo, L. (2017). Performance in complex motor tasks deteriorates in hyperthermic humans. Temperature, 4(4), 420-424. - Reinertsen, R., Faerevik, H., Holbo, K., Nesbakken, R., Reitan, J., Royset, A., & Thi, M. (2008). Optimizing the Performance of Phase-Change Materials in Personal Protective Clothing Systems. International Journal of Occupational Safety and Eronomics, 14(1), 43-53. - Sun, G., Yang, X., Jiang, Q., Liu, K., Li, B., Li, L., & Li, M. (2012). Hyperthermia impairs the executive function using the attention network test. International Journal of Hyperthermia, 28(7), 621-626.